

ADCP Measurement of
Suspended Sediment in the Tidal
Hudson River

Elizabeth Nystrom

Gary Wall

New York District

Hudson River Basin

- \$89 billion of cargo went through the port of NY/NJ in 2002
- River is tidal **153 miles** to Federal Dam at Troy
- Can't use conventional methods to measure suspended sediment load

Acoustic Backscatter as a Surrogate for Suspended Sediment

- Relate the signal echo strength to concentration of suspended sediment

Uplooking ADCP

- 600 kHz Sentinel
- 1 ensemble every 15 min
- Transmit data over acoustic modem
- ~ 60 ft deep

Load Computations

Suspended Sediment Load = $SSC * Q$

- **Suspended Sediment Ratings**

- Acoustic Backscatter → Concentration
- Uplooker ABS → Cross Section ABS

- **Discharge Rating**

- Uplooker Velocity & Wind Stress → Discharge

Backscatter – Concentration Rating Development

Backscatter-Concentration Rating

- Typical tidal range of ABS: ~15 dB
- Observed range of ABS: 65 – 100 dB
- Typical concentration: 25-100 mg/L
- Max concentration: ~200 mg/L

$$SSC = 10^{(0.035 * ABS - 0.01 * Temp - 1.21)} * 1.055$$

Discharge Rating

- Typical tidal range $\pm 300,000$ cfs
- Peak flows: $-345,000$ & $380,000$
- Max net flow: $\sim 125,000$

$$Q = 130,883 * Vel + 443.7 * Wind Stress - 14,244$$

Data Transfer

(not to scale)

Data Processing

Near Real Time Data

- Velocity, backscatter and discharge data
- Updated daily

Questions?

For more information:

Poster session later today

Project web page:

<http://ny.water.usgs.gov/projects/poused/>